Walkthrough Inspection Checklist | Name: | | |---------------|-----------------| | School: | | | Room or Area: | Date Completed: | | Signature: | | ## Instructions - Read the IAQ Backgrounder and the Background Information for this checklist. - 2. Keep the Background Information and make a copy of the checklist for future reference. - 3. Complete the Checklist. - Check the "yes," "no," or "not applicable" box beside each item. (A "no" response requires further attention.) - Make comments in the "Notes" section as necessary. - 4. Return the checklist portion of this document to the IAQ Coordinator. | 1. | GROUND LEVEL | v | | | |-----|--|---------|----|-----| | 1 a | Ensured that offices are dusted and vacuumed regularly | Yes | NO | N/A | | | Ensured that offices are dusted and vacuumed regularly Ensured that ventilation units operate properly | | | | | | Ensured there are no obstructions blocking air intakes | | | | | | Checked for nests and droppings near outdoor air intakes | | | | | | Determined that dumpsters are located away from doors, windows, and outdoor air intakes | | _ | _ | | 1e. | Checked potential sources of air contaminants near the building (chimneys, stacks, industrial plants, exhaust from nearby buildings) | 🗖 | | | | 1f. | Ensured that vehicles avoid idling near outdoor air intakes | 🗖 | | | | | Minimized pesticide application | | | | | 1h. | Ensured that there is proper drainage away from the building (including roof downspouts) | 🗖 | | | | 1i. | Ensured that sprinklers spray away from the building and outdoor air intakes | 🗖 | | | | 1j. | Ensured that walk-off mats are used at exterior entrances and that they are cleaned regularly | 🗖 | | | | 2. | ROOF | | | | | Whi | ile on the roof, consider inspecting the HVAC units (use the Ventilation Ch | ecklist |). | | | 2a. | Ensured that the roof is in good condition | 🗖 | | | | 2b. | Checked for evidence of water ponding | 🗖 | | | | 2c. | Checked that ventilation units operate properly (air flows in) | 🗖 | | | | 2d. | Ensured that exhaust fans operate properly (air flows out) | 🗖 | | | | 2e. | Ensured that air intakes remain open, even at minimum setting | 🗖 | | | | | Checked for nests and droppings near outdoor air intakes | 🗖 | | | | 2g. | Ensured that air from plumbing stacks and exhaust outlets flows away from outdoor air intakes | 🗖 | | | | 3. | ATTIC | | | | | 3a. | Checked for evidence of roof and plumbing leaks | 🗖 | | | | | Checked for birds and animal nests | | | | | 4. | GENERAL CONSIDERATIONS | | | | | 4a. | Ensured that temperature and humidity are maintained within acceptable ranges | 🗖 | | | | 4b. | Ensured that no obstructions exist in supply and exhaust vents | 🗖 | | | | 4c. Checked for odors | 4. (| GENERAL CONSIDERATIONS (continued) | | | | |--|------|--|---|---|---| | 4d. Checked for signs of mold and mildew growth | 1c | | | | | | 4e. Checked for signs of water damage | | | | | _ | | 4f. Checked for evidence of pests and obvious food sources | | | | | | | 5. BATHROOMS AND GENERAL PLUMBING 5a. Ensured that bathrooms and restrooms have operating exhaust fans | | | | | | | 5a. Ensured that bathrooms and restrooms have operating exhaust fans | | • | | | | | 5b. Ensured proper drain trap maintenance: Water is poured down floor drains once per week (approx. 1 quart of water) | 5. | BATHROOMS AND GENERAL PLUMBING | | | | | Water is poured into sinks at least once per week (about 2 cups of water) | | | 🗖 | | | | 6. MAINTENANCE SUPPLIES 6a. Ensured that chemicals are used only with adequate ventilation and when building is unoccupied | | Water is poured down floor drains once per week (approx. 1 quart of water) | 🗖 | | | | 6a. Ensured that chemicals are used only with adequate ventilation and when building is unoccupied | | | | | | | 6a. Ensured that chemicals are used only with adequate ventilation and when building is unoccupied | | Toilets are flushed at least once per week | 🗖 | | | | building is unoccupied | 6. | MAINTENANCE SUPPLIES | | | | | 6b. Ensured that vents in chemical and trash storage areas are operating properly | | | П | П | П | | properly | | | | _ | _ | | 6c. Ensured that portable fuel containers are properly closed | | | 🗖 | | | | 6d. Ensured that power equipment, like snowblowers and lawn mowers, have been serviced and maintained according to manufacturers' guidelines | | | | | | | been serviced and maintained according to manufacturers' guidelines | | | | | | | 7a. Checked for combustion gas and fuel odors | | | 🗖 | | | | 7b. Ensured that combustion appliances have flues or exhaust hoods | 7. | COMBUSTION APPLIANCES | | | | | 7b. Ensured that combustion appliances have flues or exhaust hoods | 7a | Checked for combustion gas and fuel odors | 🗖 | | | | 7c. Checked for leaks, disconnections, and deterioration | | <u> </u> | | | _ | | 7d. Ensured there is no soot on inside or outside of flue components | | | | | | | 8a. Checked for peeling and flaking paint (if the building was built before 1980, this could be a lead hazard) | | | | | | | 8a. Checked for peeling and flaking paint (if the building was built before 1980, this could be a lead hazard) | g | OTHER | | | | | 1980, this could be a lead hazard) | 0. | OTTLK | | | | | | 8a. | Checked for peeling and flaking paint (if the building was built before | | | | | 8b. Determined date of last radon test | | | | | | | | 8b. | Determined date of last radon test | 🗖 | | | NOTES